SAND2014-17533 PE Exceptional service in the national interest ## Energy Storage Technical Partnerships Preparing the Demonstration, Testing & Analysis Projects for Business at the Edge of the Grid DOE/OE Energy Storage: 2014 Program Peer Review Renaissance Hotel, Washington D.C. September 2014 Jacquelynne Hernández Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. SAND NO. 2011-XXXXP ## Acknowledgements Dr. Imre Gyuk, Program Manager of the Electrical Energy Storage Program, for their support and funding of the Energy Storage Program. ### U.S. DEPARTMENT OF ENERGY ### Summary of U.S. DER Storage August 2013 Current mix of U.S. DER storage technologies 202 U.S. storage system deployments 24.6 GW Cumulative operational capability #### NOTE: DER or Distributed Energy Resources can be aggregated to provide power needed to meet regular demand. Electric utilities and grid operators count on DER such as storage to help in the transition to a smarter electricity grid. DOE Global Storage Database, 2013 http://www.energystorageexchange.org/ # ES Demo, Testing & Analysis ENERGY DER/Grid-Edge Industry Partnerships | Annual Operating Plan (AOP) Goals | Partnerships, Collaborations, Technology Transfer | |--|---| | Devices and Systems Development | Helix Power | | Industrial Engagement | NAATBatt | | Modeling and Analysis | E&I Consulting | | Applied Materials Testing and Field Evaluation | Ktech Corporation | ## ### Innovation HPSF serves as a power management device that significantly improves power quality Product/Service provided to DOE/SNL Conceptual design to store or deliver 1 MW of power for 90 seconds using flywheel energy storage system with objective to achieve greater than 80% round trip (ES) efficiency and steady state power losses less than 1 % of rated power Company Description (Helix Power) Developer of next generation power management hardware for utility scale applications ## Helix HPSF Flywheel for Short Duration, High Cycle Applications #### Advanced architecture - High PowerShort durationFast response - > 1MW module rating - 90 second discharge - 200 msec response - High duty factor - High efficiency - Low Loss - > High cycle life ## **Applications** - Industrial and rail applications - Uninterruptible power supplies - ➤ Microgrids - Grid connected applications ## Parameter space where flywheels compete best - Several seconds to several hundred - > 100 kW - > High cycle life - Longer duration: Batteries are more cost effective - Shorter duration: Capacitors are more cost effective - Lower Power: Balance of system costs are prohibitive High value applications in multiple sectors ## Helix Challenge – WISTON DEPARTMENT OF ENERGY Underserved Flywheel Applications HPSF electric energy storage system addresses energy storage applications that are underserved by other flywheel developers and existing competing electrical energy storage technologies like those cited in the chart below. | ES Resource Service | Industry Applications | |------------------------------|--| | Frequency Response | Transmission Reliability | | Remote Microgrids | Forward Operating Bases | | Load Shaping & Peak Shaving | Renewable Resources
Load & Interconnect Mismatch | | Uninterruptible Power Supply | Critical Electrical Loads Multiple Synchronous Engines | ### **Helix Power:** ### ES Devices & Systems Development ### Problem(s) Addressed - No trade-off of performance w/ efficiency, product life, or O&M expenses - Controls power ramps for grid-connected systems OR isolated systems while simultaneously improving power quality - Response time in milliseconds - Applications suited for installations that require high power, short duration, cyclic demands ### Path Forward - Move toward commercialization - Build, test, deploy HPSF flywheels over next 12 months ## AOP Goal: Energy Storage Industrial Engagement ### Innovation Identification and ranking of new drivers and applications of DES/DER including preferred technology, deployment locations, barriers from utility owners Product/ Service provided to DOE/SNL Survey of electric utilities, vendors, other stakeholders about optimal use of Distributed Energy Sources technology and related barriers to deployment Company Description (NAATBatt) Not-for-profit trade association of corporations, associations, research institutions focused on large format advanced batteries for transportation and ES applications ## NAATBatt Survey Respondents **ENERGY** | 18 Utilities
22 Respondents | 11 Vendors
(11 respondents) | 8 Consultants / Analysts
(8 respondents) | 2 Others | |--------------------------------|--------------------------------|---|--------------| | AEP (2) | 1EnergySystems, Inc. | Customized Energy Solutions, LLC | Kentucky PSC | | AES Energy Storage | ABB, Inc. | EPRI | UL, LLC | | ComEd | Amperex Technology, Ltd. | G Nicholas and Associates, LLC | | | Con Edison of New York | Becket Energy Systems | Good Company Associates, Inc. | | | CPS Energy | EaglePicher Technologies, LLC | Navigant Consulting, Inc. | | | DTE Energy | Enerdel, Inc. | Renewable Energy Ventures, LLC | | | Duke Energy (2) | GE | Strategen Consulting, LLC (CESA) | | | FirstEnergy Service Company | Kokam, LLC | Technology Insights, LLC | | | HECO | S&C Electric Company, Inc. | | | | National Grid | Saft America, Inc. | | | | North East Utilities | UniEnergy Technologies, LLC | | | | Orange and Rockland Utilities | | | | | PNM (2) | | | | | SCE (2) | | | | | SDGE | | | | | Snohomish PUD | | | | | Tri-State G&T | | | | | Xcel Energy | | | | ### **NAATBatt Survey Results** Preferred ES Technologies Preferred ES Deployment Locations ### NAATBatt DES Drivers Ranked ### **NAATBatt DES Barriers Summary** Figure 10 - Utilities Barriers Ranking Figure 11 - Vendors Barriers Ranking Figure 12 - Consultants and Others Barriers Ranking #### NOTES: - 1. These are graphs from the final NAATBatt Report, available on the SNL ESS website October 15, 2014. - 2. The author uses the term "economic" to indicate return on investment (ROI). ## Innovative DES Projects Deployed ### **Snohomish PUD Projects** | Project Name | TBD - Li-ion | TBD - Flow battery | |----------------------|--------------------------------------|--------------------------------------| | Commission Date | 2014 | 2015 | | Location | Substation | Substation | | Ratings | 1-2MW/2-4MWh | 2-4MW/4-6MWh | | Intended function(s) | Wind
integration/peak
shifting | Wind
integration/peak
shifting | ### **PNM Project** | Project Name | Prosperity Energy
Storage Project | |----------------------|--------------------------------------| | Commission Date | Initial 9/2011
full 2/2012 | | Location | Albuquerque | | Ratings | 0.5MW/.1 MWH | | Intended function(s) | Smooth and shift PV | DTE PV ### **Kokam Projects** | Project Name | Duke Marshall | KCP&L | DTE, Duke,
SDG&E | Del Lago | demonstration | |-------------------------|------------------------|-----------------|---|--|-----------------------------| | Commission
Date | ~Q4 2011 | ~Q4 2011 | ~Q1 – Q2 2013 | ~Q4 2013 | ~Q4 2013 | | Location | Charlottesville,
NC | Kansas City, MO | Detroit,
Columbus, North
Carolina, San
Diego | San Diego, CA | Detroit, MI | | Ratings | 1 MW/750 kWh | 1 MW/1 MWh | Units of 25 kW/25 kWh | 200 kWh | 500 kWh Provided cells only | | Intended
Function(s) | Time shifting | including | Reliability, PV
mitigation,
Peak shaving | Reliability, PV
mitigation,
Peak shaving | PV mitigation | CES - AEP. ## Innovative DES Projects Deployed ENERGY Sandia National Laboratories ### **SCE Projects** | Project Name | TSP | ISGD | ISGD | Distribution
Energy Storage
Integration (DESI) | PLS | |----------------------|----------------------------|-----------------|---|--|---| | Commission Date | 2014 | 2013 | 2013 | 2015 | 2014 | | Location | Monolith, CA (sub station) | Irvine, CA, CES | Several residential units | Not chosen yet | Customer site | | Ratings | 8MW/32MWh | 25kW/50kWh | 14 units @
4kW/10kWh ea | ~ 2MW/4MWh | 100kW/500kWh | | Intended function(s) | Grid support & market | Load leveling, | Back-up power,
utility control,
customer energy
management | Grid support | Permanent Load
Shifting
technology demo | ### **Duke Energy Projects** | Project Name | Notrees | McAlpine | Rankin | Marshall | Clay Terrace | |-------------------------|-------------------------|--|-------------------|---|--| | Commission Date | 2012 | 2012 | 2011 | 2012 | 2012 | | Location | Wind farm | Substation | Substation | Substation | Behind the meter | | Ratin | g 36 MW / 24 MWh | 200 kW / 500 kWh | 482 kW / 282 kWh | 250 kW / 750 kWh | 75 kW / 42 kWh | | Intended
Function(s) | Frequency
Regulation | Renewable
smoothing /
energy shifting /
utility microgrid | Circuit smoothing | Renewable
smoothing /
Energy Shifting | Renewable
smoothing /
Energy shifting /
Demand side
management | | | | | | | | ### Energy Storage Procurement Targets (in MW) | Storage Grid Domain | | | | | | |----------------------------|------|------|------|------|-------| | (Point of Interconnection) | 2014 | 2016 | 2018 | 2020 | Total | | Southern California Edison | | | | | | | Transmission | 50 | 65 | 85 | 110 | 310 | | Distribution | 30 | 40 | 50 | 65 | 185 | | Customer | 10 | 15 | 25 | 35 | 85 | | Subtotal SCE | 90 | 120 | 160 | 210 | 580 | | Pacific Gas and Electric | | | | | | | Transmission | 50 | 65 | 85 | 110 | 310 | | Distribution | 30 | 40 | 50 | 65 | 185 | | Customer | 10 | 15 | 25 | 35 | 85 | | Subtotal PG&E | 90 | 120 | 160 | 210 | 580 | | San Diego Gas & Electric | | | | | | | Transmission | 10 | 15 | 22 | 33 | 80 | | Distribution | 7 | 10 | 15 | 23 | 55 | | Customer | 3 | 5 | 8 | 14 | 30 | | Subtotal SDG&E | 20 | 30 | 45 | 70 | 165 | | Total - all 3 utilities | 200 | 270 | 365 | 490 | 1,325 | ## Projected DER Response To California Targets ### **U.S. Distributed PV Installation** * Over 1.8 million DPV systems by 2018 * 96% are residential systems NOTE: In response to the California clean energy objectives, it is anticipated that most systems will be residential, with pressure on net metering programs. Source: Historical: SEIA | Projections ### **NAATBatt:** ### **Industrial Engagement** ### Problem(s) Addressed - Primary barriers that prevent widespread deployment of DES technology at the substation level - Master list of projects to advance grid-scale demonstration and deployment of DES work that addresses industry and market challenges ### Path Forward - UL Verification and review of safety standards for systems closer to the user - GS Battery Evaluation of ES for emergency response applications for critical loads; Volt/VAR support schemes ## AOP Goal: Energy Storage Modeling and Analysis ### Innovation Application of approach called "market segmentation" for ES - Product/Service provided to DOE/SNL High level characterization of the array of energy storage uses and benefits for electricity infrastructure and market place strategies - Company Background Information (E&I Consulting) E&I completed the SAND Report SAND2010-0815 "Energy Storage for the Electricity Grid: Benefits and Market Potential Assessment Guide" ### ES Market Segmentation* | Dhysics | Energy | Power | |-----------------------|--|--| | Physics | Work (accomplished or potential) | Capacity to accomplish Work | | | Amount or Quantity (generated, transferred, utilized) | Rate (of energy generation, transfer, utilization) | | | Temporal (over time) | Instantaneous | | | Can be stored. | Cannot be stored. | | ¥
Finance | Fuel and Variable Maintenance | Infrastructure (Equipment, Land) | | riiiaiic e | Operating Expense (OPEX) | Investment, Capital Expentiture (CAPEX) | | 9-3 | Variable Cost | Fixed Cost | | | Fuel purchased mostly when/as needed. | Capacity is added in "lumps,"* before it is needed. | | | Purchased using recent revenue. | Purchased with capital (equity and debt or just debt) | | | Utilities "pass-through" expenses (to their customers) without any mark up (without profit). | Source of financial returns (for bond interest and for investor-owned utility stock dividends) | | | Shorter term commitment | Longer term commitment | | | Relatively less risky | Relatively more risky | | | Common Units: Joules, kiloWatt-hours (kWh), | Common Unite: \Matte (\M\) kilo\Matte (k\M\) | MegaWatt-hours (MWh), British thermal units End-user cost based on 1. total amount used and 2. volumetric pricing (\$/kWh used) (Btus), horse power hours. Most utility storage benefits are capacity-related. Common Units: Watts (W), kiloWatts (kW), MegaWatts (MW), Btus per hour, horse power. End-user cost based on 1. maximum rate and fixed pricing (\$/kW_{max}) for each "demand period" ^{*}In most cases capacity cannot be added in small increments. ### EPA 111D/ Clean Power Plan ## **E&I** Assessment Guide ## **Options** - Continue Study - Ignore - Engage Industry & Others in New Markets, Different Structures - Transform ## E&I Consulting: Modeling and Analysis - Problem(s) Addressed - ES Market Targeting Schemes - Development of DER/ES Business Model ### Path Forward Use of real-time data to monitor and analyze functionality and business model for ES for a variety of electricity consumers (residential, multi-unit dwelling, small and medium commercial outlets, and MUST-RUN mission critical load entities) # AOP Goal: Energy Storage Applied Materials; Testing and Field Evaluation ### Innovation Improvements to the RK30 Zinc-Bromine prototype and its components that impact manufacturability ### Product/Service provided to DOE/SNL Analysis of the performance, safety, and testing requirements derived from applicable regulations as well as commercial and military standards that apply to a prototype flow battery energy storage system ### Company Description Provider of technical services and products for government and commercial clients, and laboratories in the United States. Its work includes engineering design and drafting, hardware prototyping and assembling, testing, and fielding of electrical and mechanical complex systems, along with data acquisition, monitoring and control systems. ## Ktech Compliance Matrix (RK30 Zinc-Bromine Battery ESS | Standard, Requirement, or Specification | Application (Requirement, Limitation, or Guidance) for Flow Battery Energy Storage System | |---|---| | 29 CFR Part 1910, | OSHA Permissible Exposure Limit (Bromine, 29 CFR 1910.1000, Table Z-1). | | Occupational Safety and
Health Standards | The OSHA permissible exposure limit for bromine exposure to workers is an airborne concentration of 0.1 ppm, 0.7 mg/m³ (8-hour time-weighted average). This applies during manufacture, and it must also be anticipated for installation and customer use and maintenance. | | | Limits on other flow battery electrolytes may vary. | | 49 CFR Part 172,
Hazardous Materials
Table, Special | Department of Transportation classifications in the §172.101 Hazardous Materials Table and associated requirements for transportation of hazardous materials. Bromine is categorized in the Hazardous Materials Table as follows: | | Provisions, Hazardous
Materials | Identification number: UN1744, Bromine or Bromine solutions Hazard Class 8 (Corrosive) | | Communications,
Emergency Response
Information, Training | Packing Group I §172.102 Special Provisions 1, B9, B64, B85, N34, N43, T22, TP2, TP10, TP12, and TP13 Bromine may transported only in cargo aircraft and railcars, not in passenger-carrying aircraft or railcars | | Requirements, and Security Plans | Requirements and limits on other flow battery electrolytes may vary. | | 47 CFR Part 15, Radio
Frequency Devices | Electromagnetic Interference. FCC Part 15 regulations apply to unintentional emissions of electromagnetic energy to ensure electromagnetic interference is minimized. A flow battery system for commercial, industrial, or business (non-residential) applications would be considered a Class A device, and subject to less restrictive limitations than Class B devices, which are those marketed to the general public for use in residential environments. | | UL 1741, Inverters,
Converters, Controllers
and Interconnection
System Equipment for
Use with Distributed
Energy Resources | UL 1741 is applicable to the inverter of the ESS. It includes requirements for construction, safety, output power characteristics, rating, marking, manufacturing and production tests, and performance standards including maximum voltage, temperature, dialectic voltage withstand tests, output power characteristics, abnormal tests, grounding impedance, overcurrent protection calibration, strain relief, overvoltage, stability, static load, compression, and rain and sprinkler tests, among others. For utility-interactive equipment, these requirements are intended to supplement and be used in conjunction with IEEE 1547, Standard for Interconnecting Distributed Resources With Electric Power Systems, and in associated test procedures in IEEE 1547.1, Standard for Conformance Test Procedures for Equipment Interconnecting Distributed Resources with Electric Power Systems. | | UL 1973, Batteries for
Use in Light Electric Rail
(LER) Applications and
Stationary Applications | The UL 1973 standard covers energy storage for use as energy storage for stationary applications such as for photovoltaic, wind turbine storage, or for uninterrupted power supply applications (as well as similar systems for use in light electric rail power supplies). Its test requirements include electrical tests (e.g., for overcharge, short circuit, overdischarge protection, temperature and operating limits, imbalanced charging, dielectric voltage withstand, continuity, failure of cooling and thermal stability, working voltage, and tests of electrical components), mechanical tests (e.g., static force, impact, drop impact, mold stress, pressure release, and start-to-discharge tests) and environmental tests (thermal cycling, resistance to moisture, salt fog, and fire exposure tests). In addition, it contains appendices addressing specific requirements for particular battery technologies, including an appendix providing requirements specific to flowing electrolyte batteries. | ## Ktech Compliance Matrix RK30 Zinc-Bromine Battery ESS | IEEE 1547, Standard fo | |------------------------------| | Interconnecting | | Distributed Resources | | with Electric Power | | Systems | IEEE 1547 is applicable to the inverter of the ESS. The standard includes eight sections that provide guidance for safe connection to utility grids, namely the islanding aspect for inverter applications. UL 1741 is intended to be harmonized with IEEE 1547. #### SR-3580, NEBS™ Criteria Levels Telecommunications industry requirement. SR-3580 groups requirements of NEBS GR-63 and GR-1089 into three functional levels (I, II, or III). Grouping the criteria into levels helps clarify the impact of nonconformance and allows the broad range of NEBS requirements to be judiciously applied to equipment, based on the equipment's application and impact on the operation of the network. "NEBS Level 3" means the equipment meets all of the requirements of GR-63 for physical protection and GR-1089 for electromagnetic compatibility and electrical safety. NEBS Level 3 has strict specifications for fire suppression, thermal margin testing, vibration resistance (earthquakes), airflow patterns, acoustic limits, failover and partial operational requirements, failure severity levels, radio-frequency emissions and tolerances, and testing/certification requirements. #### NEBS GR-63-CORE, NEBS™ Requirements: Physical Protection Telecommunications industry requirement. NEBS GR-63 identifies the minimum spatial and environmental criteria used for new telecommunications equipment to be used in a carrier central office (as such, most requirements may not be directly applicable to an offsite ESS; however, these requirements are considered on a graded basis by NEBS SR-3580, as described above). The environmental criteria include temperature, humidity, altitude, fire resistance, equipment handling earthquake, office vibration, transportation vibration, airborne contaminants, and acoustic noise. #### NEBS GR-1089-CORE, Electromagnetic Compatibility (EMC) and Electrical Safety Telecommunications industry requirement. The electromagnetic compatibility and electrical safety requirements of GR-1089 address system-level electrostatic discharge and electrical fast transient; electromagnetic interference; lightning and power fault; steady-state power induction; electrical and optical safety criteria; corrosion; bonding and grounding; and criteria for DC power port of telecommunications load equipment. #### NEBS GR-3108, Generic Requirements for Network Equipment in the Outside Plant (OSP) Telecommunications industry requirement. GR-3108 defines environmental, mechanical and electrical testing criteria and provides design and performance requirements to help ensure that electronic equipment located in outside plant facilities will operate reliably over its expected lifetime. GR-3108 addresses environmental criteria such as operating temperatures, humidity, particulate contamination, pollution exposure, and heat dissipation; mechanical criteria such as structural requirements, packaging, and susceptibility to vibration, earthquake, and handling; electrical protection and safety including protection from threats of lightning surges, AC power induction and faults, electromagnetic interference, and DC power influences; and closure considerations. #### NEBS GR-513, Power Requirements in Telecommunications Plant Telecommunications industry requirement. GR-513 addresses power system requirements including ESSs; monitoring, control, and alarms; outside plant sites; reporting and listing requirements; reliability, quality and documentation requirements; and functional requirements. #### MIL-STD-810G, Environmental Engineering Considerations and Laboratory Tests Environmental analysis, design analysis, and laboratory testing. Testing may be required for military procurement. Testing protocols described are: temperature shock; contamination by fluids; solar radiation (sunshine); rain; humidity; fungus; salt fog; sand and dust; explosive atmosphere; immersion; acceleration; vibration; acoustic noise; shock; pyroshock; acidic atmosphere; gunfire shock; temperature, humidity, vibration, and altitude; icing/freezing rain; ballistic shock; vibro-acoustic/temperature; freezethaw; time waveform replication; rail impact; multi-exciter testing; and mechanical vibrations of shipboard materiel. ## Ktech ZBM Flow Battery ESS Bill of Materials | | Description | Lead Time | Estimated
Cost
Summary | |-------------------------|---|-----------|------------------------------| | Battery | ZBM battery (including battery controller) | 4–6 weeks | \$8000 | | Battery Venting | Hydrogen venting | 2 weeks | \$1000 | | Battery Safety | Secondary containment of flow battery | 2 weeks | \$175 | | Electrical Hardware | Connectors, distribution blocks, fuses, lugs, wire, bus bars | 3–4 weeks | \$7500 | | Electrical Components | Power supplies, inverters, contactors, breakers | 4–6 weeks | \$28500 | | Mechanical Enclosure | Tricon | 3–4 weeks | \$5800 | | Mechanical Hardware | Nuts, bolts, backplates, cable trays | 2 weeks | \$500 | | Mechanical Structure | Internal frame, mechanical structure | 4–6 weeks | \$3500 | | Safety | Gas sensors, interlocks, smoke detector | 4–6 weeks | \$1000 | | SCADA/communicatio
n | Controller, data converters, Ethernet switch, modem, antenna, display | 3–4 weeks | \$3400 | ## Ktech: Energy Storage ### Applied Materials; Testing and Field Evaluation ### Problem(s) Addressed Analysis of flow battery (RK30 that was analyzed, evaluated at Sandia's Energy Storage Technology Pad - ESTP) to develop cost-effective, large scale manufacture of ESS that can provide power to remote off-grid locations, reduce grid power at peak, provide for power shortages after natural disasters, offer battery back-up ### Path Forward - Development of prototype with attention to costs that depend on materials, components, testing and certification for quality and reliability consistent with regulatory, industry, military standards - Develop ESS that incorporates multiple means of storage # Regulated States, DER, FOBs, ESSs, **ENERGY**Rule 111D & Georgia Power's Solar Evolution: An Interesting Example | 2003 | 4000 customers subscribed to program Georgia Power buys solar and landfill gas (solar at 17 cents per kWh) | | |------|---|--| | 2011 | 50 MWs of large scale solar / 20 year PPA | | | 2012 | 210 MWs Distributed Generation and Utility Scale procured over 2 year timeframe (2013 & 2014) 13 cents per kWh (20 year PPA) first time that a distribution benefit has been added to pricing | | | 2013 | PSC expanded the ASI Program by 525 MW 100 MW DG (50 MW 2015 & 50 MW 2016) 425 MW Utility Scale | | | 2014 | PSC approves GP putting 3 30MW projects on military bases | | ## **SNL ES Demo & Testing** Partnerships - Meeting DOE AOP Goals The Energy Storage Program supports the Secretary's Goal of Energy: Build a competitive, lowcarbon economy and secure America's Energy Future. The program is designed to develop and demonstrate new and advanced energy storage technologies that will enable the stability and surety of the future electric utility grid as it transforms into a Smart Grid, and additional deployment of variable renewable energy resources such as wind and solar power generation. The OE Energy Storage Program focuses on accelerating the development and deployment of energy storage in the electric system through technology development that improves the affordability and performance of energy storage, and enables a robust suite of competitive options for various grid services. The program develops a portfolio of technologies such as advanced batteries, flow batteries, ultracapacitors, flywheels, and compressed air energy storage (CAES). Each of these technologies has potential for reduced cost, higher energy density, increased safety, and/or improved manufacturability. Primary grid application areas include frequency regulation, ramping support, energy management for peak shifting and load leveling, smoothing and integration of renewables. The program activities include 1) applied storage materials development 2) devices and systems development, 3) testing and field evaluation, 4) modeling and analysis, and 5) industrial engagement. ## Kickoff Meeting in Vermont ## Workshop in Oregon ## SNL ES Demo, Testing, Analysis Team ## Summary/Conclusions Each of these partnerships are important elements at the distribution part of the electricity delivery system and can aid in the development of electrical energy storage devices, equipment and systems, and policy, regulations, standards, and business models that help the industry to properly integrate ES resources that are now being located "at the edge of the grid" into the existing grid while avoiding negative impacts on the system as a whole with respect to innovative approaches, cost, reliability, and safety. ### Questions? ### **Principal Investigator Contact Information:** J. Hernández/ JHERNAN@SANDIA.GOV